

Accepted Manuscript

Association of post-traumatic stress symptom severity with Health-related Quality of Life and self-reported functioning across 12-months after Severe Traumatic Brain Injury

Colin M. Bosma, M.A., Nashwa Mansoor, MD, Chiara S. Haller, Ph.D.L P

PII: S0003-9993(18)30160-6

DOI: [10.1016/j.apmr.2018.02.008](https://doi.org/10.1016/j.apmr.2018.02.008)

Reference: YAPMR 57176

To appear in: *ARCHIVES OF PHYSICAL MEDICINE AND REHABILITATION*

Received Date: 20 September 2017

Revised Date: 5 February 2018

Accepted Date: 10 February 2018

Please cite this article as: Bosma CM, Mansoor N, Haller CS, Association of post-traumatic stress symptom severity with Health-related Quality of Life and self-reported functioning across 12-months after Severe Traumatic Brain Injury, *ARCHIVES OF PHYSICAL MEDICINE AND REHABILITATION* (2018), doi: 10.1016/j.apmr.2018.02.008.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Running Head: PTS and HRQoL after severe TBI

**Association of post-traumatic stress symptom severity with Health-related Quality of Life
and self-reported functioning across 12-months after Severe Traumatic Brain Injury**

Colin M. Bosma, M.A. ^{1,2}

Nashwa Mansoor, MD ²

Chiara S. Haller, Ph.D. LP ^{2,3}

1) Department of Psychology, University of Maine, Orono, ME 04469, USA

2) Department of Psychology, Harvard University, Cambridge, MA 02138, USA

3) Division of Public Psychiatry, Massachusetts Mental Health Center, 75 Fenwood Road,
Boston, MA 02115, USA

Acknowledgement

Thank you to the PEBITA team for their passion and support. A profound thank you to all the participants.

Author Contributions

CB: Analyses, manuscript preparation, revisions. NM: Manuscript preparation, revisions. CH: Principal Investigator of TRUST-MI; data collection, data analysis, manuscript preparation, revisions, supervision.

Word count: 2998

Correspondence address:

Chiara S. Haller, Ph.D, LP

Harvard University,

متن کامل مقاله

دریافت فوری ←

ISIArticles

مرجع مقالات تخصصی ایران

- ✓ امکان دانلود نسخه تمام متن مقالات انگلیسی
- ✓ امکان دانلود نسخه ترجمه شده مقالات
- ✓ پذیرش سفارش ترجمه تخصصی
- ✓ امکان جستجو در آرشیو جامعی از صدها موضوع و هزاران مقاله
- ✓ امکان دانلود رایگان ۲ صفحه اول هر مقاله
- ✓ امکان پرداخت اینترنتی با کلیه کارت های عضو شتاب
- ✓ دانلود فوری مقاله پس از پرداخت آنلاین
- ✓ پشتیبانی کامل خرید با بهره مندی از سیستم هوشمند رهگیری سفارشات